

Βία κατά των γυναικών
ένα αρχαίο ζήτημα που ανθεί και στον 21 αιώνα

Θεοφανώ Παπαζήση
Αναπληρώτρια καθηγήτρια ΑΠΘ

Από την απελευθέρωση των σεξουαλικών σχέσεων στα τέλη της δεκαετίας του '60 αρχές '70, μετά την ευφορία των κινημάτων αμφισβήτησης και κοινωνικής απελευθέρωσης από τους χύπυς και τις εξεγέρσεις του '68, ως την ποινικοποίηση του trafficking το κοινωνικό προφίλ έχει ριζικά αλλάξει και όχι προς την κατεύθυνση που αναμενόταν. Η παράνομη διακίνηση και εμπορία προσώπων συνιστά τον χειρότερο εφιάλτη των ανθρωπιστικών αξιών, όπως αυτές διατυπώθηκαν στην Οικουμενική Διακήρυξη των Ανθρώπινων Δικαιωμάτων και εξελίχθηκαν μέχρι σήμερα στις διάφορες σχετικές διεθνείς συμβάσεις με αποκορύφωμα το Ευρωπαϊκό Σύνταγμα.

Σε αντίθεση με ό,τι πίστευε κανείς στο τέλος του δευτέρου παγκοσμίου πολέμου η βία και η καταρράκωση των αξιών δεν έγινε μάθημα ούτε στο κοινωνικό-συλλογικό υποσυνείδητο, την κοινωνική συμπεριφορά, ούτε στο ατομικό υποσυνείδητο, στις σχέσεις των προσώπων μεταξύ τους. Η βία είναι τρόπος συμπεριφοράς.

Η βία είναι τόσο παλαιά όσο και ο άνθρωπος. Στην αρχαιότητα ο pater familias δεν ήταν μόνον αρχηγός αλλά και κύριος ανθρώπων και πραγμάτων. Η γυναίκα δεν είχε δικαιοπρακτική ικανότητα και τελούσε υπό την εξουσία του πατέρα ή συζύγου. Ο πατέρας ως

κύριος είχε έτσι απόλυτο δικαίωμα να δώσει σε γάμο όποια θυγατέρα ήθελε. Ο Ιακώβ ζήτησε σε γάμο την Ραχήλ, αλλά ο πατέρας της του έδωσε την μεγαλύτερη κόρη του τη Λία καλυμμένη κάτω από πέπλο. Ο Ιακώβ χρειάστηκε να εργαστεί άλλα επτά χρόνια για να παντρευτεί και την Ραχήλ. Οι *Ρωμαίοι* αντίθετα *έκλειψαν* τις κόρες των γειτόνων τους Σαβίνων για να αποκτήσουν συζύγους. Οι Σαβίνοι κίνησαν πόλεμο όχι για την τιμή των κοριτσιών αλλά για την δική τους.

Στην δεκαετία που διανύουμε, την πρώτη του 21^{ου} αιώνα, ψηφίστηκαν από το ελληνικό κοινοβούλιο νόμοι για την αντιμετώπιση μορφών βίας, μεταξύ των οποίων σημαντικότεροι αυτοί για την εμπορία προσώπων (3064/2002), την σεξουαλική παρενόχληση τον χώρο εργασίας (3488/2005) και την ενδοοικογενειακή βία (3500/2006). Οι νόμοι αυτοί απαγορεύουν το αυτονόητο την άσκηση βίας.

Στην **εμπορία προσώπων** ο *διακινητής* και οι περί αυτόν, ως *γρανάζια του οργανωμένου εγκλήματος* βρίσκονται σε σχέση απόλυτης φυσικής εξουσίας με το θύμα, το οποίο αναγκάζουν με φυσικούς ή άλλους τρόπους να δεχθεί ή να υποστεί τις ερωτικές επιθυμίες του χρήστη-πελάτη. Η βία ασκείται από τις δύο πλευρές. Η υπόθεση δεν είναι ατομική της γυναίκας/παιδιού/άνδρα θύματος: αφορά το κοινωνικό σύνολο, που με την δημιουργία «ζήτησης» και την ανοχή του δημιουργεί το κατάλληλο έδαφος για την άσκηση της βίας αυτής.

Στην **βία στην οικογένεια** η *σχέση εξουσίας είναι έμμεση* και καλύπτεται από το πέπλο της «*αγάπης*» που θεωρητικά υπάρχει μεταξύ δράστη/θύματος. Η προσωπική σχέση δημιουργεί το *πρόσφορο έδαφος για την κάλυψη του δράστη πίσω από την ασφάλεια*

της ατιμωρησίας. Το θύμα δεν θα μιλήσει από φόβο διατάραξης των σχέσεων στον οικογενειακό περίγυρο και ενοχοποίησής του ίδιου. *Ενοχή που ενδεχομένως του έχει περάσει το περιβάλλον.*

Στην **σεξουαλική παρενόχληση** η βία στον χώρο εργασίας είναι επίσης έμμεση. Η προσωπική σχέση του θύματος με τον θύτη που μπορεί να είναι προϊστάμενος, παλαιότερος συνάδελφος ή πελάτης είναι αυτή που το εγκλωβίζει. Η βία μπορεί να έχει την μορφή κομπλιμέντων ή ερωτικών υπαινιγμών, αλλά και έμμεσης ή άμεσης απειλής για απώλεια της εργασιακής θέσης σε περίπτωση άρνησης.

Στο δικαστήριο το **θύμα εμπορίας** μπορεί να μην μιλήσει από τον φόβο της εκδίκησης των διακινητών. Η κατάθεση του θύματος είναι απολύτως αναγκαία για την αποδεικτική διαδικασία και την καταδίκη του δράστη. ***Η αποδοχή της πράξης της βίας και η καταγγελία της είναι τεράστια βήματα για το θύμα ενδοοικογενειακής βίας.*** Η εμπιστοσύνη του στην οικογένεια και τα πρόσωπα που το περιβάλλουν έχει χαθεί. Το **θύμα σεξουαλικής παρενόχλησης** γνωρίζει ότι μπορεί να κατηγορηθεί ότι προκάλεσε την κατάσταση. Πολύ συχνά η κατάσταση στρέφεται εναντίον του. Η **ντροπή**, η **αυτό-ενοχοποίηση** και το **ψυχικό τραύμα** είναι κοινά χαρακτηριστικά όλων αυτών των θυμάτων. Ο **χειρισμός της υπόθεσης από το δικαστήριο απαιτεί εκτός από γνώσεις και ευαισθησία για το θύμα.**

Χαρακτηριστικό των νόμων αυτών, εκτός από τις υψηλές ποινές, είναι η πρόνοια για τα θύματα της βίας. Τα θύματα συνήθως δεν έχουν ασκήσει βία, αλλά είναι ευάλωτα σ' αυτή λόγω της φυσικής τους κατάστασης, της κοινωνικής ή οικονομικής τους θέσης

ή των σχέσεών τους με άλλα πρόσωπα στην οικογένεια ή την εργασία. Οι νόμοι για την εμπορία ανθρώπων και την ενδοοικογενειακή βία έχουν κοινό σημείο την θεσμοθέτηση κοινωνικών μέτρων για την αρωγή των θυμάτων και την δημιουργία μέρους ευθύνης για το κράτος, τις κοινωνικές δομές και τις αρχές, ώστε να δραστηριοποιηθούν στον τομέα αυτό.

Η ψήφιση νόμων όμως δεν αρκεί για την αντιμετώπιση ούτε του φαινομένου της βίας ή άλλων παρανομιών, *αν οι νόμοι δεν εφαρμόζονται από τις αρμόδια αρχές.* Απαραίτητη προϋπόθεση είναι η ενημέρωση. Αλλά και αυτό δεν αρκεί. Οι δημόσιοι λειτουργοί, αστυνομικοί, εισαγγελείς, δικαστές, πρέπει να είναι **και ευαίσθητοποιημένοι**. Η βία στις προσωπικές σχέσεις συνδέεται με την άσκηση εξουσίας του ενός και την αδυναμία του άλλου.

Επίσης μόνη η πρόβλεψη μέτρων αποκατάστασης των προσώπων που πλήττονται, δεν αρκεί για την ουσιαστική αντιμετώπιση των προβλημάτων που προκύπτουν από τις παράνομες και εγκληματικές πράξεις, εφόσον δεν υπάρχουν οι προϋποθέσεις για την εφαρμογή τους. Η υλικοτεχνική υποδοχή λείπει και οι προοπτικές και βελτίωση είναι ισχνές.

Η ιδιαίτερη ευαισθησία στην προσέγγιση των υποθέσεων αυτών από το δικαστήριο μπορεί να είναι αναγκαία, όμως στην σύγχρονη πραγματικότητα της ταχύτητας, της ανασφάλειας και του άγχους δεν είναι δεδομένη. Οι εισαγγελείς και δικαστές που έχουν συναίσθηση του ρόλου τους και τον πραγματώνουν απονέμουν «δικαιοσύνη», όχι μόνον διότι τιμωρούν τους δράστες και δίνουν ανακούφιση στο θύμα, αλλά κυρίως επειδή στέλνουν μήνυμα φροντίδας και ελπίδας ότι κάποιος είναι εδώ και «αγρυπνά». Αυτή η

φροντίδα κάνει την διαφορά που είναι αναγκαία για να εμπιστευθεί κανείς την οργανωμένη κοινωνία ως χώρο «δημιουργίας πολιτισμού» και όχι μόνον αγριότητας.